# MER Surface Lifetime Presented at Landing Site Selection Workshop #3 March 26-28, 2002 J. Matijevic 3/28/02 ### Introduction - Surface Lifetime defined as the last sol at which energy produced by the MER solar panel, margined by project policy, exceeds energy required for vehicle thermal survival plus 65Whr for science operations. - E(array) > (1 + margin) \* (E (thermal survival)) + 65Whr - Changes since last landing site workshop: - First thermal characterization test demonstrates insulation capability of WEB thermal design. - Thermal model (model 'E') updated to incorporate test results and rover configuration changes, particularly heat 'leaks' associated with cabling runs. - Array vendor selected with string/cell layout against mechanical design of solar panels - MGS data provided giving revised thermal inertial/albedo measurements at candidate landing sites ### **Estimated Surface Lifetime** | | | Model E Interpolation<br>with 15% Margin +<br>65Whr | | | |-----------------|-----------------|-----------------------------------------------------|------|--| | | | MERA | MERB | | | <b>Hematite</b> | | | | | | TM10A2 | 2.07S, 6.08W | 112 | | | | TM20B2 | 2.07S, 6.08W | | 100 | | | Gusev | | | | | | EP55A2 | 14.82S, 184.85W | 9 2 | | | | Melas Cha | sma | | | | | VM53A2 | 8.88S, 77.48W | 100 | | | | VM53B2 | 8.88S, 77.48W | | 8 4 | | | Isidis Pla | nitia | | | | | IP84A2 | 4.31N, 271.97W | 1 3 6 | | | | IP96B2 | 4.31N, 271.97W | | 124 | | ### **Issue for Hematite** - Calculation of energy for thermal survival based on candidate landing site environment model used as input to thermal model. - Environment model for landing site generated as a 1D model from GCM and uses a '1-sigma' estimate of expected thermal inertia and albedo for the given site. - Recent MGS data suggest Hematite model was no longer a '1-sigma' estimate. Absence of data coverage across the ellipse cast doubt about statistics derived from data that is available - Used a '3-sigma' model estimate for Hematite of TI=150 and Albedo=0.15 and prepared another 1D model from GCM. - Additional 52Whr for thermal survival required by the end of the mission when temperatures about 7degC colder. - Estimated lifetime impact at Hematite if TI/Albedo of 150/0.15 is a pixel where MER lands - MERA surface lifetime: reduced from 112sols to 92sols - MERB surface lifetime: reduced from 100sols to 80sols ## Thermal Inertia / Albedo | | | T | | |-----------------|----------------|------------|--------| | | | Bulk | Albodo | | Hematite | | Therm Iner | Albedo | | | | | | | TM20B2 | Model Used | 240 | 0.175 | | AVE | erage MGS Data | 222 | 0.165 | | | 1 Std Dev | 19.1 | 0.02 | | Gusev | | | | | EP55A2 | Model Used | 220 | 0.125 | | Ave | erage MGS Data | 274 | 0.222 | | | 1 Std Dev | 34.7 | 0.023 | | Melas Chasma | | | | | VM53B2 | Model Used | 230 | 0.18 | | Ave | erage MGS Data | 3 4 5 | 0.153 | | | 1 Std Dev | 84.5 | 0.027 | | Isidis Planitia | | | | | IP96B2 | Model Used | 440 | 0.225 | | Ave | rage MGS Data | 454 | 0.228 | | | 1 Std Dev | 41.5 | 0.003 | | Eos Chasma | | | | | VM41A2 | Model Used | - | - | | Ave | rage MGS Data | 386 | 0.136 | | | 1 Std Dev | 56.5 | 0.011 | | Athabasca Va | llis | | | | EP49B2 | Model Used | - | - , | | Ave | rage MGS Data | 313 | 0.245 | | | 1 Std Dev | 51.4 | 0.006 | # Hematite TI vs Albedo # Hematite Landing Sites and Temperatures relative to -97degC Mars Exploration Rover Minimum Temperature 1 m Above Surface (°C) T < -97 T 2-97 # Rover Electronics Module (REM) Heating vs Environment ## **Other Engineering Constraints** Mars Exploration Rover ### Total mission energy - Landing latitude and mission (A/B) determines total energy available for surface activities, communication, and survival lifetime - · 10% to 20% more planning energy for MER-A than MER-B at same latitude - · Lifetime increases as you go North (Sun is moving North at this time) - Mission (A/B) determines energy cost of direct-to-Earth communication as a function of time - · 25% to 15% less efficient data return for MER-B compared to MER-A - · 70m DSN antenna energy cost of data ranges from 4.5 Whr/Mb to 14 Whr/Mb - · UHF energy cost of data constant at 0.8 Whr/Mb - UHF volume mediates A/B data return differences - > Typical mission scenarios return 4.7 Gb for MER-A at Gusev, 4.4 Gb for MER-B at Isisdis ### Trafficability - Landing site rock abundance affects rover traverse capability - High rock abundances would result in shorter planned traverses, overall lower traverse capability # **Total Mission Energy** | | | | Total Planning Energy<br>with 15% Margin for<br>90sols (kWhr) | | | | |------------|---------|---------|---------------------------------------------------------------|------|--|--| | | | | MERA | MERB | | | | Hematite | | | | | | | | TM10A2 | 2.07S, | 6.08W | 22. | 0 | | | | TM20B2 | 2.07\$, | 6.08W | | 19.2 | | | | Gusev | | | | | | | | EP55A2 | 14.825, | 184.85W | 22. | 0 | | | | Melas Cha | sma | | | | | | | VM53A2 | 8.885, | 77.48W | 21. | 9 | | | | VM53B2 | 8.885, | 77.48W | | 17.6 | | | | Isidis Pla | nitia | | | | | | | IP84A2 | 4.31N, | 271.97W | 23. | 8 | | | | IP96B2 | 4.31N, | 271.97W | | 22.8 | | | # **Trafficability** | Designation | Site La | t/Long | IRTM Rock<br>Mean | Traffic<br>Fact | IRTM <br>Min/N | | Traffic<br>Min/N | | |-----------------|---------|---------|-------------------|-----------------|-----------------|----|------------------|-------------| | Hematite | | | | <del> </del> | - | | | | | TM10A2 | 2.07S, | 6.08W | 5.5 | 1.004 | 1, | 8 | 1, | 1.042 | | TM20B2 | 2.075, | 6.08W | 5 | 1.002 | 1, | 7 | 1, | 1.01 | | Gusev | | | | ļ | | | | | | EP55A2 | 14.825, | 184.85V | 5.8 | 1.006 | 3, | 8 | 1, | 1.042 | | Melas Chasma | | | | | | | | | | VM53A2 | 8.885, | 77.48W | 11.5 | 1.253 | 10, | 13 | 1.129, | 1.462 | | VM53B2 | 8.885, | 77.48W | 11.5 | 1.253 | 10, | 13 | 1.129, | 1.462 | | Isidis Planitia | | | | | | | | | | IP84A2 | 4.31N, | 271.97W | 1 4 | 1.685 | 9, | 17 | 1.077 | ', 3.8 | | IP96B2 | 4.31N, | 271.97W | 1 4 | 1.685 | 9, | 17 | 1.077 | | | Eos Chasma | | | | | _ | | } | <del></del> | | VM41A2 | 13.35S, | 41.38W | 1 7 | 3.8 | 12, | 22 | 1.31 | 1, - | | Athabasca Vall | lis | | | | - | | <del> </del> | | | EP49B2 | 8.92N, | 205.21W | 12.8 | 1.428 | 6, | 19 | 1.00 | 7 |